TITLE 14 HOUSING AND CONSTRUCTION CHAPTER 9 MECHANICAL CODES PART 2 2003 NEW MEXICO MECHANICAL CODE **14.9.2.1 ISSUING AGENCY:** Construction Industries Division (CID) of the Regulation and Licensing Department. [14.9.2.1 NMAC - Rp, 14 NMAC 9.2.1, 7-1-04] **14.9.2.2 SCOPE:** This rule applies to all contracting work performed in New Mexico on or after July 1, 2004, that is subject to the jurisdiction of CID, unless performed pursuant to a permit for which an application was received by CID before that date. [14.9.2.2 NMAC - Rp, 14 NMAC 9.2.2, 7-1-04] **14.9.2.3 STATUTORY AUTHORITY:** NMSA 1978 Sections 60-13-9 and 60-13-44. [14.9.2.3 NMAC - Rp, 14 NMAC 9.2.3, 7-1-04] **14.9.2.4 DURATION:** Permanent. [14.9.2.4 NMAC - Rp, 14 NMAC 9.2.4, 7-1-04] **14.9.2.5 EFFECTIVE DATE:** July 1, 2004, unless a later date is cited at the end of a section. [14.9.2.5 NMAC - Rp, 14 NMAC 9.2.5, 7-1-04] **14.9.2.6 OBJECTIVE:** The purpose of this rule is to establish minimum standards for the installation, repair, and replacement of **mechanical** systems including equipment, appliances, fixtures, fittings and/or appurtenances including ventilating, heating, cooling, air conditioning, and refrigeration systems, incinerators, and other energy related systems in New Mexico. [14.9.2.6 NMAC - Rp, 14 NMAC 9.2.6, 7-1-04] #### **14.9.2.7 DEFINITIONS:** [See 14.5.1 NMAC, General Provisions and chapter 2 of the 2003 uniform plumbing **code** (UPC) as amended in 14.9.2.10 NMAC.] [14.9.2.7 NMAC - Rp, 14 NMAC 9.2.7, 7-1-04] # 14.9.2.8 ADOPTION OF THE 2003 UNIFORM MECHANICAL CODE: - **A.** This rule adopts by reference the 2003 uniform mechanical code, as amended by this rule. - **B.** In this rule, each provision is numbered to correspond with the numbering of the 2003 uniform mechanical code. [14.9.2.8 NMAC - Rp, 14 NMAC 9.2.8.A & 14 NMAC 11.3, 7-1-04] ## 14.9.2.9 CHAPTER 1 ADMINISTRATION. - A. Part 1 General. - (1) **101.0 Title.** Delete this section of the UMC and substitute: This **code** shall be known as the 2003 New Mexico **mechanical code** (NMMC). - (2) **102.0 Purpose.** Delete this section of the UMC and see 14.9.2.6 NMAC. - (3) 103.0 Scope. Delete this section of the UMC and see 14.9.2.2 NMAC. - (4) 104.0 Application to Existing Mechanical Systems. See this section of the UMC. - (5) 105.0 Alternate Materials and Methods of Construction. Delete this section of the UMC and see 14.5.1 NMAC. General Provisions. - (6) **106.0 Modifications.** Delete this section of the UMC and see 14.5.1 NMAC, General Provisions. - (7) 107.0 Tests. See this section of the UMC. - B. Part II Organization and Enforcement. - (1) 108.0 Powers and Duties of the Authority Having Jurisdiction. - (a) 108.1 General. Delete this section of the UMC and see CILA. - (b) 108.2 Deputies. Delete this section of the UMC and see CILA Sections 60-13-8 and 60-13-41and NMSA 1978 Section 9-16-7. - (c) 108.3 Right of Entry. Delete this section of the UMC and see CILA Section 60-13-42. - (d) 108.4 Stop Orders. Delete this section of the UMC and see 14.5.2 NMAC, Permits. - (e) 108.5 Authority to Disconnect Utilities in Emergencies. Delete this section of the UMC and see CILA Section 60-13-42. - **(f) 108.6 Authority to Condemn Equipment.** Delete this section of the UMC and see 14.5.1 NMAC, General Provisions. - (g) 108.7 Connection After Order to Disconnect. Delete this section of the UMC and see 14.5.1 NMAC, General Provisions. - (h) 108.8 Liability. Delete this section of the UMC and see CILA Section 60-13-26. - (i) 108.9 Cooperation of Other Officials and Officers. Delete this section of the UMC. - (2) **109.0 Unsafe Equipment.** Delete this section of the UMC and see 14.5.1 NMAC, General Provisions. - (3) 110.0 Board of Appeals. Delete this section of the UMC and see 14.5.1 NMAC, General Provisions. - (4) 111.0 Violations. Delete this section of the UMC and see CILA Section 60-13-1 et seq., and 14.5.3 NMAC, Inspections. - C. Part III Permits and Inspections. - (1) **112.0 Permits.** ee 14.5.2 NMAC, Permits. - (2) 113.0 Application for Permit. Delete this section of the UMC and see 14.5.2 NMAC, Permits. - (3) 114.0 Permit Issuance. Delete this section of the UMC and see 14.5.2 NMAC, Permits. - (4) 115.0 Fees. Delete this section of the UMC and see 14.5.5 NMAC, Fees. - (5) **116.0 Inspections.** Delete this section of the UMC and see 14.5.3 NMAC, Inspections. - (6) 117.0 Connection approval. Delete this section of the UMC and see 14.5.2 NMAC, Permits. (7) **Table 1.1** Mechanical Permit Fees. Delete this table from the UMC and see 14.5.5, NMAC, Fees. [14.9.2.9 NMAC - Rp, 14 NMAC 9.2.II.100, 7-1-04] - **14.9.2.10 CHAPTER 2 DEFINITIONS:** See this chapter of the UMC except as provided below. - **A. 203.0 Authority having jurisdiction.** Delete the text of this definition and substitute: The authority having jurisdiction is the construction industries division (CID) and the bureau chief of the **mechanical** and plumbing bureau of CID. - **B.** 214.0 Listed and listing. See this definition in the UPC and add the following provision at the end of the definition: A manufacturer may select the independent certification organization of its choice to certify its products, provided that the certification organization has been accredited by the American national standards institute (ANSI), or another certification organization that CID has approved in writing. [14.9.2.10 NMAC - Rp, 14 NMAC 9.2.II.200, 7-1-04] 14.9.2.11 CHAPTER 3 GENERAL REQUIREMENTS: See this chapter of the UMC except delete the text of section 305.1, Accessibility for service, and substitute: All gas utilization equipment shall be located with respect to building construction and other equipment so as to permit access to the gas utilization equipment. Sufficient clearance shall be maintained to permit cleaning of heating surfaces; the replacement of filters, blowers, motors, burners, controls and vent connections; the lubrication of moving parts where necessary; the adjustment and cleaning of burners and pilots; and the proper functioning of explosion vents, if provided. Access openings and passageways to equipment located in attics and underfloor spaces shall be provided so the largest piece of equipment can be removed, but in no case less than 22 inches by 30 inches (599 mm by 726 mm). For attic installation, the passageway and servicing area adjacent to the equipment shall be floored. The distance from the passageway access to the equipment shall not exceed 20 feet (6.096 m). A permanent electric outlet and lighting fixture shall be provided at or near the equipment. The light shall be controlled by a switch located at the required passageway opening. Equipment located in under-floor spaces shall have a clearance of at least 6 inches (152 mm) from the ground. Excavation necessary to install such equipment shall extend to a depth of 6 inches (152 mm) below, and 12 inches (305 mm) on all sides of the equipment, except the control side, which shall have 30 inches (762 mm). [14.9.2.11 NMAC - Rp, 14 NMAC 9.2.II.300, 7-1-04] ## 14.9.2.12 CHAPTER 4 VENTILATION AIR SUPPLY: - **A. 401.0 General.** See this section of the UMC. - **B. 402.0 Make up air.** See this section of the UMC. - C. 403.0 General. See this section of the UMC. - **D. 404.0 Location.** See this section of the UMC. - E. 405.0 Access, inspection and repair. See this section of the UMC. - **F. 406.0 Installation.** See this section of the UMC. - G. 407.0 Ventilation requirements scope. Buildings and structures enclosing spaces intended for human occupancy shall be provided with ventilation in accordance with this rule. - H. 408.0 Ventilation. - (1) **408.1 General.** Enclosed portions of buildings and structures in occupancies, other than the locations specified in sections 408.3 through 408.7, shall be provided with natural ventilation by means of openable exterior openings with an area of not less than 1/20 of the total floor area of the enclosed portion of the building or structure or shall be provided with a **mechanical**ly operated ventilating system. The **mechanical**ly operated ventilating system shall be capable of supplying ventilation air in accordance with Table 4-1 during such time as the building or space is occupied. - (2) **408.2 Applicability.** Outside air quantities listed in Table 4-1 are minimum requirements and are not necessarily adequate for all occupancy conditions. - (3) **408.3 Toilet rooms.** Toilet rooms shall be provided with a fully openable exterior window at least 3 square feet (.27m²) in area; a vertical duct not less that 100 square inches (.064516m²) in area for the first toilet facility, with 50 additional square inches (.032m²) for each additional facility; or a **mechanical**ly operated exhaust system capable of exhausting 50 cubic feet of air per minute (23.6 L/s) for each water closet or urinal installed in the toilet room. Such systems shall be connected directly to the outside, and the point of discharge shall be at least 3 feet (914mm) from any openable window. - (4) 408.4 Ventilation in hazardous locations. Rooms, areas or spaces in which explosive, corrosive, combustible, flammable, or highly toxic dusts, mists, fumes, vapors or gasses are or may be emitted due to the processing, use, handling, or storage of materials shall be mechanically ventilated as required by the fire code and other provisions of this code. Emissions generated at work stations shall be confined to the area in which they are generated as specified in the fire code and other provisions of this code. Supply and exhaust openings shall be in accordance with this code. Exhaust air contaminated by highly toxic material shall be treated in accordance with the fire code. - (5) 408.5 Group B occupancies. In groups B, F, M and S occupancies, or portions thereof, where Class I, II or III-A liquids are used, sufficient mechanical exhaust shall be provided to produce six air changes per hour. Such mechanical exhaust shall be taken from a point at or near the floor level. - (6) 408.6 Group S parking garages. In parking garages, other than open parking garages as defined in the NMCBC, that are used for storing or handling of automobiles operating under their own power and on loading platforms in bys terminals, ventilation shall be provided at a level sufficient to exhaust a minimum of .75 cubic feet of air per minute (cfm) per square foot (.354 L/s/m²) of gross floor area. An alternate ventilation system may be approved by the authority having jurisdiction upon demonstration to its satisfaction that the alternate system is designed to, and will, exhaust a minimum of 14,000 cfm (6608 L/s) for each operating vehicle and is based on the anticipated, instantaneous movement rate of vehicles, but not less than 2.5% of the garage capacity (or one vehicle). Whichever method is used, automatic carbon monoxide-sensing device may be employed to modulate the ventilation system to maintain a maximum average concentration of carbon monoxide of 50 parts per million during any eighthour period, with a maximum concentration of not greater than 200 parts per million for a period not exceeding one hour. - (a) **Exception.** In repair garages and motor vehicle fuel-dispensing stations without lubrication pits, in storage garages, and in aircraft hangars, the ventilating system may be omitted when, in the opinion of the authority having jurisdiction, the building is supplied with unobstructed openings to the outer air that are sufficient to provide the necessary ventilation. - **(b) Positive air pressure.** Connecting offices, waiting rooms, ticket booths and similar uses shall be supplied with conditioned air under positive pressure. - (7) **408.7 Group S repair garages.** In buildings used for the repair of handling of motor vehicles operating under their own power, **mechanical** ventilation shall be provided at a level sufficient to exhaust a minimum of 1.0 cfm per square foot (5.1 L/s/m²) of floor area. Each engine repair stall shall be equipped with an exhaust pipe extension duct, extending to the outside of the building. Ducts of 10 feet (3048 mm) in length shall **mechanical**ly exhaust 300 cfm (141.6 L/s). Connecting offices and waiting rooms shall be supplied with conditioned air under positive pressure. An exception to this requirement exists as follows: In repair garages and aircraft hangers, the authority with jurisdiction shall authorize the omission of such ventilating equipment when in its opinion the building is supplied with unobstructed openings to the outer air that are well distributed and sufficient in size to provide the necessary ventilation. Doors providing adequate cross ventilation may satisfy this requirement. ## (8) 408.8 Group R occupancies. - (a) Guest rooms. Each guest room and other habitable room within a dwelling unit or congregate residence shall be provided with natural ventilation by means of openable exterior openings having an area of not less than 1/20 of the floor area of such room or 5 square feet (.46m²), whichever is greater. In lieu of required exterior openings for natural ventilation, a mechanical ventilating system that is capable of providing quantities in accordance with Table 4-1 may be provided. - (b) Bathrooms, etc. Each bathroom, water closet compartment, laundry room, or similar room within a dwelling unit shall be provided with natural ventilation by means of openable exterior openings have an area not less than 1/20 of the floor area of such rooms with a minimum of 1-1/2 square feet (.14 m²), whichever is greater. Laundry rooms in group R-3 occupancies or laundry rooms within dwelling units in group R-2 occupancies are excepted from this requirement. A mechanical ventilation system connected directly to the outside that are capable of providing exhaust air quantities in accordance with Table 4-1 may be used in bathrooms containing a bathtub or shower or combination thereof, in laundry rooms, and in similar rooms. Such systems shall be connected directly to the outside and the point of discharge shall be at least 3 feet (914 mm) from any opening that allows air entry into occupied portions of the building. Bathrooms that contain only a water closet, lavatory or combination thereof, and similar rooms, may be ventilated with an approved mechanical recirculating fan or similar device designated to remove odors from the air. Table 4-1 | Occupancy | Outdoor Air | |------------------------------------|---------------------| | Group, Category & Application | cfm per square foot | | | | | Group A (Assembly) | | | Food & Beverage Service category | | | Bars, cocktail lounges* | 1.00 | | Cafeterias, fast food* | 0.50 | | Dining rooms* | 0.50 | | Kitchens | 0.30 | | Sports & Amusement category | | | Assembly rooms | 0.50 | | Ballrooms & Discothèques (smoking) | 1.67 | | (nonsmoking) | 0.50 | | Bowling alleys (seating areas*) | 1.67 | | Conference rooms | 0.20 | | Game rooms* | 0.83 | | Ice arenas (playing areas) | 0.10 | | | | | Gymnasium floors & playing areas | 0.30 | |-----------------------------------------------|--------------| | Spectator areas | 0.50 | | Swimming pools (pool & deck areas) | 0.50 | | Theater category | | | Auditorium | 0.50 | | Lobbies | 0.18 | | Stages & studios | 0.50 | | Ticket booths | 0.25 | | Transportation category | 0.23 | | Platforms | 1.00 | | Waiting rooms | 0.20 | | waiting rooms | 0.20 | | Cuoun P (Puoiness) | | | Group B (Business) | 0.08 | | Bank vaults (over 200 square feet) | | | (under 200 square feet) | 0.00 | | Conference rooms | 0.20 | | Corridors & utility spaces | 0.50 | | Duplicating & printing areas | 0.20 | | Lockers & dressing rooms | 0.20 | | Office spaces | 0.08 | | Pharmacies | 0.10 | | Photo studios | 0.10 | | Public restrooms (per water closet or urinal) | 50 cfm | | Reception areas | 0.20 | | Smoking lounges | 1.00 | | Telecommunications & data entry spaces | 0.25 | | | | | Group E (Educational) | | | Auditoriums | 0.50 | | Classrooms | 0.22 | | Corridors | 0.00 | | Laboratories & art rooms | 0.25 | | Libraries | 0.15 | | Locker rooms | 0.25 exhaust | | Music rooms | 0.30 | | Smoking lounges | 1.00 | | Training shops (wood, metal & automotive) | 0.25 | | <b>Group F (Factories)</b> | | | Coin operated dry cleaners | 0.30 | | Coin operated laundries | 0.30 | | Commercial dry cleaners | 0.90 | | Commercial laundries | 0.25 | | Pick up areas (laundry & dry cleaner) | 0.12 | | | | # **Group I (Institutional)** | Group I (Institutional) | | |---------------------------------------------------------|---------------------| | Hospital, Nursing Home & Child Care category | | | Autopsy rooms | 0.50 | | Medical procedure rooms | 0.30 | | Operating rooms | 0.60 | | Patient rooms | 0.25 | | Physical therapy rooms | 0.30 | | Recovery & intensive care rooms | 0.30 | | Correctional Facility categoy | | | Cells & day rooms | .10 cfm/person | | Dining halls | .20 cfm/person | | Guard stations | 0.20 | | Public restrooms (per water closet or urinal) | 50 cfm | | Group M (Mercantile) | | | Store & Showroom category | | | All levels (includes basements) | 0.10 | | Malls & arcacdes | 0.10 | | Dressing rooms | 0.10 | | Shipping & receiving areas | 0.10 | | Storage rooms | 0.10 | | Smoking lounges | 1.00 | | Warehouses | 0.05 | | Specialty Shop categoy | | | Nail salons | 0.22+200cfm/station | | Beauty & barber shops | 0.22 | | Clothiers & fabric shops | 0.12 | | Drug stores | 0.10 | | Florists | 0.10 | | Food stores | 0.80 | | Pet shops (animal housing areas) | 1.00 | | Reducing salon & exercise rooms | 0.25 | | | | | Group R (Residential) | | | Hotel, Motel & Dormitory category | 0.5 | | Assembly rooms | 0.5 | | Bedrooms | 30 cfm/room | | Conference rooms | 0.2 | | Dormitory sleeping rooms | 15 cfm/bed | | Living rooms | 30 cfm/room | | Lobbies | 0.15 | | Private bathrooms (intermittent exhaust) | 35 cfm/room | | Apartment, Lodging House & Individual Dwelling category | <b>50</b> C | Xitchens 20 cfm continuous 100cfm intermittent or 25cfm continuous 50cfm intermittent or Bathrooms Living spaces 0.30 ## **Group S (Storage)** Enclosed parking garages [14.9.2.12 NMAC - Rp, 14 NMAC 9.2.II.400, 7-1-04] 0.75 # **14.9.2.13 CHAPTER 5 EXHAUST SYSTEMS:** See this chapter of the UMC except as provided below. - **A. 504.3.2.2 Length limitation.** See this section of the UMC except delete everything after the words "total combined horizontal and vertical length" and substitute: of 23 feet (7m) with two ninety-degree (90°) elbows and a full 4 inch (102 mm) vent cap opening, or 33 feet (10 m) with one ninety-degree (90°) elbow and a full 4 inch (102 mm) vent cap opening. Ten feet (3.05 m) shall be deducted for each additional ninety-degree (90°) elbow in excess of the number allowed. - **B. 507.6 Hoods required.** Add this new section: Hoods shall be installed at or above all commercial-type deep fat fryers, broilers, fry grills, steam-jacketed kettles, hot-top ranges, ovens, barbecues, rotisseries, dishwashing machines and similar equipment that produce comparable amounts of steam, smoke, grease, or heat in a food-processing establishment. For the purposes of this section, a food-processing establishment includes any building or portion thereof used for the processing of food, but does not include a dwelling unit. - **C. 511.3 Replacement air.** See this section of the UMC except add the following: Windows and doors shall not be used for the purpose of providing replacement air. The exhaust and replacement air systems shall be connected by an electrical interlocking switch. [14.9.2.13 NMAC Rp, 14 NMAC 9.2.II.500, 7-1-04] - **14.9.2.14 CHAPTER 6 DUCT SYSTEMS:** See this section of the UMC except add the following to section 609.0, Automatic shutoffs: (6) Automatic shutoffs are not required on evaporative coolers that derive all of their air from outside the building. [14.9.2.14 NMAC Rp, 14 NMAC 9.2.II.600, 7-1-04] - **14.9.2.15 CHAPTER 7 COMBUSTION AIR:** See this chapter of the UMC. [14.9.2.15 NMAC Rp, 14 NMAC 9.2.II.700, 7-1-04] - **14.9.2.16 CHAPTER 8 CHIMNEYS AND VENTS:** See this chapter of the UMC. [14.9.2.16 NMAC Rp, 14 NMAC 9.2.II.800, 7-1-04] - **14.9.2.17 CHAPTER 9 INSTALLATION OF SPECIFIC EQUIPMENT:** See this chapter of the UMC except as provided below. - A. 904.10.3 Access to equipment on roofs. - (1) **904.10.3.1** See this section of the UMC. - (2) 904.10.3.2 See this section of the UMC except after the words "in height" add the following: except those designated as R-3 occupancies. - (3) **509.10.3.3** See this section of the UMC. - (4) **509.10.3.4** See this section of the UMC. - **B.** Installation. See this section of the UMC except add this new subsection: (F) Vented wall furnaces designed to be installed in a nominal 4 inch (102 mm) will shall be not less than 6 inches (152 mm) from an inside room corner unless listed for lesser clearances. Vented wall furnaces shall be located so that a door cannot swing within 12 inches (305 mm) of an air inlet or air out let of such furnace measured at right angles to the opening. Doorstops or door closers shall not be installed to obtain this clearance. Except when specifically approved vented wall furnaces shall be installed at least 18 inches (457 mm) below any structural projection. This requirement includes doors and windows which could project over the furnace. [14.9.2.17 NMAC - Rp, 14 NMAC 9.2.II.900, 7-1-04] **14.9.2.18 CHAPTER 10 STEAM AND HOT WATER BOILERS:** See this chapter of the UMC. - **14.9.2.19 CHAPTER 11 REFRIGERATION:** See this chapter of the UMC. [14.9.2.19 NMAC Rp, 14 NMAC 9.2.II.1100, 7-1-04] - **14.9.2.20 CHAPTER 12 HYDRONICS:** See this chapter of the UMC except as provided below. - **A. 1201.2.8.3 Pressure test.** Except delete the first sentence and substitute: Piping shall be tested with a hydrostatic pressure or an air test of not less than 1.5 times operating pressure. - **B. 1201.3.6.3 Pressure test.** Except delete the first sentence and substitute: Piping shall be tested with a hydrostatic pressure or an air test of not less than 1.5 times operating pressure. - C. 1201.4.1.1. PEX tubing. See this section of the UMC except add the following: Tubing shall be manufactured with an approved oxygen diffusion barrier. [14.9.2.20 NMAC Rp, 14 NMAC 9.2.II.1200, 7-1-04] - **14.9.2.21 CHAPTER 13 FUEL PIPING:** See this chapter of the UMC except as provided below. - **A.** 1309.5.2.3 Copper and brass pipe shall not be used. Aluminum alloy pipe shall not be used with gases corrosive to such material. - **B.** 1311.1.2. Protection against damage. Delete the text of subsection (A) of this section of the UMC, cover requirements, and substitute: Underground piping systems shall be installed with a minimum of 18 inches (460 mm) of cover. Where 18 inches (460 mm) of cover cannot be provided, the pipe shall be installed in conduit or bridged (shielded). - **C. 1311.9.3 Emergency shutoff valves.** See this section of the UMC except delete the following: The emergency shutoff valves shall be plainly marked as such and their locations posted as required by the authority having jurisdiction. - **D.** 1312.7 Sediment trap. See this section of the UPC except delete the first sentence and substitute: If a sediment trap, which is not incorporated as a part of the gas utilization equipment, is installed, it shall be installed at the time the equipment is installed and as close to the inlet of the equipment as is practical. - **E.** 1313.0 Liquefied petroleum gas facilities and piping. Delete this section of the UPC and substitute the following: Liquefied petroleum gas facilities shall comply with 19.15.40 NMSA, liquefied petroleum gas standards, and NMSA 1978 70-5-1 et seq., liquefied and compressed gasses. [14.9.2.21 NMAC Rp, 14 NMAC 9.2.II.1300, 7-1-04] - **14.9.2.22 CHAPTER 14 PROCESS PIPING:** See this chapter of the UMC. [14.9.2.22 NMAC Rp, 14 NMAC 9.2.II.1400, 7-1-04] - **14.9.2.23 CHAPTER 15 SOLAR SYSTEMS:** See this chapter of the UMC. [14.9.2.23 NMAC Rp, 14 NMAC 9.2.II.1500, 7-1-04] - 14.9.2.24 CHAPTER 16 STATIONARY FUEL CELL POWER PLANTS: See this chapter of the UMC. [14.9.2.24 NMAC - N, 7-1-04] - **14.9.2.25 CHAPTER 17 STANDARDS:** See this chapter of the UMC. [14.9.2.25 NMAC Rp, 14 NMAC 9.2.II.1600, 7-1-04] - **14.9.2.26 APPENDICIES:** See this section of the UMC. [14.9.2.26 NMAC N, 7-1-04] ## **HISTORY OF 14.9.2 NMAC:** **Pre-NMAC History:** The material in this part was derived from that previously filed with state records center and archives under: CIC MB 68-2, 1964 New Mexico Plumbing Code, filed 1/23/68. CIC MB 70-8, 1970 Plumbing Code of New Mexico, filed 4/29/70. CIC MB 71-4, 1970 Plumbing Code of New Mexico, filed 6/8/71. CIC MB 74-9, 1973 Uniform Plumbing Code, filed 11/20/74. ``` CIC 76-1, 1976 Uniform Plumbing Code, filed 5/4/76. ``` CIC MB 80-5, 1979 Uniform Plumbing Code, filed 4/24/80. MB-UPC-82-1, 1982 Uniform Plumbing Code, filed 11/4/82. MB-UPC-85-1, 1985 Uniform Plumbing Code, filed 10/1/85. MB-UPC-88-1, 1988 Uniform Plumbing Code, filed 12/15/88. MB-UPC-91-1, 1991 Uniform Plumbing Code, filed 7/28/92. CIC MB 68-3, 1966 New Mexico Gas **Code**, filed 1/23/68. CIC MB 70-7, 1970 Natural Gas Code of New Mexico, filed 4/29/70. CIC MB 71-3, 1970 Natural Gas Code of New Mexico, filed 6/8/71. CIC-74-8, 1973 Uniform Mechanical Code, filed 11/20/74. CIC 76-4, 1976 Uniform **Mechanical Code**, filed 11/24/76. CID MB 80-3, 1979 Uniform Mechanical Code, filed 4/23/80. MB-UMC-82-1, 1982 Uniform Mechanical Code, filed 11/4/82. MB-UMC-85-1, 1985 Uniform Mechanical Code, filed 10/1/85. MB-UMC-88-1, 1988 Uniform Mechanical Code, filed 12/15/88. MB-UMC-91-1, 1991 Uniform Mechanical Code, filed 7/28/92. CIC 77-3, 1976 New Mexico Uniform Solar Energy Code, 2/26/77. CID MB-80-6, 1979 Uniform Solar Energy Code, 4/24/80. MB-USEC-82-1, 1982 Uniform Solar Energy Code, filed 11/4/82. MB-USEC-85-1, 1985 Uniform Solar Energy Code, 12/23/85. MB-USEC-88-1, 1988 Uniform Solar Energy Code, 12/15/88. MB-USEC-91-1, 1991 Uniform Solar Energy Code, 7/28/92. CIC-75-1, 1973 Uniform Swimming Pool Code, Section 1.7, 10/31/75. CIC-76-3, 1976 Uniform Swimming Pool Code, 7/27/76. CIC MB 80-4, 1979 Uniform Swimming Pool Code, filed 4/23/80. MB-USPC-82-1, 1982 Uniform Swimming Pool Code, 11/4/82. MB-USPS and HTC-85-1, 1985 Uniform Swimming Pool, Spa and Hot Tub Code, 12/23/85. MB-USPS and HTC-88-1; 1988 Uniform Swimming Pool, Spa and Hot Tub Code, 12/15/88. MB-USPS and HTC-91-1, 1991 Uniform Swimming Pool, Spa and Hot Tub Code, 7/28/92. CID-MB-NMP&M 91-1, 1991 New Mexico Plumbing and Mechanical Code, 7/7/92. **History of Repealed Material:** 14 NMAC 9.2, 1997 New Mexico Plumbing and Mechanical Code (filed 10/30/98), repealed 7/1/04. ## **Other History:** CID-MB-NMP&M 91-1, 1991 New Mexico Plumbing and Mechanical Code, (filed 7/7/92), replaced by 14 NMAC 9.2, 1997 New Mexico Plumbing and Mechanical Code, effective 12-31-98. 14 NMAC 9.2, 1997 New Mexico Plumbing and Mechanical Code (filed 10-30-98) (that applicable portion) replaced by 14.9.2 NMAC, 2003 New Mexico Mechanical Code, effective 7/1/04.